MODIS Ocean Color Processing Chuck McClain* **Processing Approach Calibration/Validation** Gene Feldman* Data Processing & Distribution MODIS Team Meeting/ July 13-15, 2004/Baltimore, MD # MODIS Ocean Processing Reorganization - MODIS Ocean Color processing reorganized by NASA HQ to coincide with new MODIS Ocean Science Team selection. - Ocean color to lead the NASA Earth Science Enterprise transition to "discipline processing", i.e., move from "missions to measurements" processing. - Operational ocean color data processing transferred from MODAPS to the Ocean Color Discipline Processing Group on February 1. - SST processing remains at MODAPS until HQ defines an alternative processing structure. ### **Ocean Color Discipline Processing System** # **MODIS OC Processing Strategy** - Initial focus on MODIS/Aqua - MODIS/Aqua more stable than MODIS/Terra - MODIS/Aqua overlap with NPP/VIIRS - Initial emphasis on calibration & Lwn's - Large seasonal/regional differences between MODIS/(Terra & Aqua) & SeaWiFS Lwn's - Reduced product set until radiometry verified - Simplify processing for radiometry evaluations - Maintain a baseline consistent with SeaWiFS product suite. Expand product suite later. ## **MODIS Ocean Color Parameters** #### **Previous OC Parameter Set** - Normalized water-leaving radiances (7) - Aerosol optical thickness (865 nm) - Atmospheric correction epsilon - Aerosol model numbers (2) - Clear water aerosol correction epsilon - CZCS pigment concentration - Chlorophyll-a concentration (3) - Total pigment concentration - Chlorophyll fluorescence line height - Chlorophyll fluorescence baseline - Chlorophyll fluorescence efficiency - Total suspended matter - Coccolithophore pigment concentration - Detached coccolithophore concentration - Calcite concentration - Diffuse attenuation at 490 nm - Phycoerythobilin concentration - Phycourobilin concentration - Instantaneous PAR - Instantaneous absorbed radiation for fluorescence - Gelbstoff absorption coefficient at 400 nm - Phytoplankton absorption coefficient at 675 nm Total absorption coefficients (5) Primary production (2 at Level-4) # Parameter Set - Normalized water-leaving radiances (6) - Aerosol optical thickness - Atmospheric correction epsilon **Current OC "Baseline"** - Ångström exponent - Chlorophyll-a (1) - Diffuse attenuation coefficient at 490 nm - SST (near real-time daytime skin temp.) - Same masks & flags as OC products #### Previous OC Parameter Set 38 (does not include archived ancillary data & quality control fields) Current OC Parameter Suite 12 (does not include archived ancillary data) # Calibration/Validation Approach - Apply same cal/val approach as for SeaWiFS - Common processing codes - Work sensor calibration issues with MCST - Solar and lunar calibration analysis and products, e.g., calibration tables, response-vs-scan (RVS), sensor polarization. - Systematically test algorithms using both SeaWiFS & MODIS for comparison - Polarization, BRDF, glint, cloud masking, etc. - Global time series with regional analyses (clear-water, deep-water, coastal, basin-latitude zones) # **MODIS OC Calibration** Prelaunch Calibration & Characterization: (Santa Barbara Research Center) Prelaunch data reviewed by MCST, OCDP, & MODIS Ocean Team members On-Orbit Solar & Lunar Calibration (MODIS Characterization Support Team) Time-dependent gain factors. MOBY-based Vicarious Calibration Adjustment (D. Clark and OCDP Group) One set of vicarious gains for entire MODIS/Aqua data record. In-situ/Satellite Match-up Comparisons (OCDP Group) In Situ Data Collection (MODIS Ocean Team) SeaWiFS-MODIS Regional & Global Comparisons (OCDP Group) # SeaWiFS Stability Monthly views of the moon at $\sim 7^{\circ}$ phase angle. Gradual monotonic degradation primarily in NIR bands. Global mean deep water Lwn's with no trends, i.e., repeating annual cycles # MOBY Vicarous Calibration ## MODIS(Aqua)/SeaWiFS Lwn Ratios (N. Pacific): Initial comparison ## MODIS/SeaWiFS Comparisons - MODIS polarization correction* - Polarization tables found to be phase-shifted with approximately half the correct amplitude - BRDF correction (based on Morel et al., 2002) - Developed for Case 1 waters (mostly open ocean) - Not accurate in turbid waters - Error in algorithm found recently - Testing to continue - Quality mask & flag thresholds - Sunglint radiance threshold - Cloud mask threshold - MODIS polarization tables based on prelaunch characterization table. - SeaWiFS essentially polarization insensitive. ## MODIS(Aqua)/SeaWiFS Lwn Ratios (N. Pacific): Correct polarization (corrected phase & magnitude) ## **MODIS/Aqua Reprocessing** Completed in May '04 (~ 1_ weeks) - MCST temporally smoothed calibration tables - Phase & magnitude corrected polarization tables - Simple BRDF correction - OC3 chlorophyll-a algorithm - Similar to SeaWiFS OC4v4 algorithm OCDP Group continues work with MCST to refine on-board lunar & solar calibration analyses. #### SeaWiFS & MODIS 4-Day Deep-Water Chlorophyll Images 4 day composites, Summer 2002 #### 0.01-1 mg/m^3 SeaWiFS #### **MODIS** (Correct polarization phase & amplitude) ## SeaWiFS Lw OCDPS Repro4 ## MODIS/Aqua Lw OCDPS Repro ## OCDPS Repro4 OC4 Chlorophyll ## OCDPS Repro OC3 Chlorophyll **SeaWiFS** MODIS/Aqua ## **Additional Sensor Calibration Issues** - Temporal stability: long-term and seasonal - Refine "Response vs. Scan" (RVS) or scan modulation functions - Minimize mirror-side calibration differences (image banding) - Detector to detector calibration (striping) Analyses to be conducted in collaboration with MCST and science community. # Back Up Slides # OCDP SST - SST - enhanced to allow use of Reynolds OI SST as input - detailed intercomparison with MODAPS products performed - **exact match** demonstrated at Level-2 (given same input SST) - required correction of MODAPS code for OISST interpolation error - MODAPS approach has been analyzed in detail - implementation plans TBD http://seabass.gsfc.nasa.gov/eval/fq.cgi